
RUBRIC ASSESSMENT

Date Teacher Self-Assessment Evaluator Assessment

Formal Observation Individual Growth Project Intensive Support Plan Summative

Domain 1: Planning and Preparation
Effective teachers plan and prepare for lessons using their extensive knowledge of the content area, the core/managed curriculum and their students, including students‟

prior experience with this content and their possible misconceptions. Instructional outcomes are clearly related to the major concepts of the content area and are consistent

with the curriculum design. These outcomes are clear to students and classroom visitors (including parents). Learning activities require all students to think, problem-solve,

inquire, defend conjectures and opinions and be accountable to the learning community. Effective teachers work to engage all students in lessons and use formative

assessment to scaffold and provide differentiated instruction. Measures of student learning align with the curriculum and core concepts in the discipline, and students can

demonstrate their understanding in more than one way.

Component Unsatisfactory Needs Improvement or

Progressing

Proficient Distinguished

1a: Demonstrating

knowledge of content

and pedagogy

Teacher‟s plans and

practice demonstrate

evidence of little to no

knowledge of the important

concepts in the discipline,

prerequisite relationships

between them, or of the

instructional practices

specific to that discipline

and alignment to PA

Academic Standards.

Teacher‟s plans and practice

demonstrate evidence of

knowledge of the important

concepts in the discipline,

prerequisite relations between

them and of the instructional

practices specific to that

discipline and their alignment

to PA Academic Standards.

Teacher‟s plans and practice

demonstrate evidence of the

application of the important

concepts in the discipline,

prerequisite relationships between

them and of the instructional

practices specific to that discipline

and their alignment to PA

Academic Standards.

Teacher‟s plans and practice

demonstrate evidence of extensive

knowledge and application of the

important concepts and structure of the

discipline. Teacher actively builds on

knowledge of prerequisites and

misconceptions when designing

instruction and designs strategies for

causes of student misunderstanding.

Teacher shows strong evidence of

building alignment with PA Academic

Standards and differentiates for student

progress in planning.

1b: Demonstrating

knowledge of students

Teacher „s plans contain

little to no evidence of

knowledge of students‟

backgrounds, cultures,

skills, language

proficiency, interests, and

special needs, and has done

nothing to seek such

understanding.

Teacher shows awareness of

the importance of

understanding students‟

backgrounds, cultures, skills,

language proficiency, interests,

and special needs, and has

added to that knowledge for the

class as a whole.

Evidence that the teacher actively

seeks knowledge of students‟

backgrounds, cultures, skills,

language proficiency, interests, and

special needs, and seeks to

incorporate that knowledge into

the planning for specific groups of

students.

Teacher actively seeks knowledge of

students‟ backgrounds, cultures, skills,

language proficiency, interests, and

special needs from a variety of sources,

and uses this knowledge regularly in

planning for the benefit of individual

students.

1c: Setting instructional

outcomes

Instructional outcomes are

unsuitable for students,

represent trivial or low-

level learning, do not relate

to PA Academic Standards

or are stated only as

activities. They do not

permit viable methods of

assessment.

Instructional outcomes are of

moderate rigor and are suitable

for some students, but consist

of a combination of unrelated

activities and goals, some of

which permit viable methods of

assessment. They reflect more

than one type of learning, but

teacher makes no attempt at

coordination or integration.

Instructional outcomes are stated

as goals reflecting high-level

learning and curriculum standards.

They are suitable for most students

in the class, are appropriate for

different types of learning, and are

capable of assessment. The

outcomes reflect opportunities for

coordination.

Instructional outcomes are stated as

goals that can be assessed, reflecting

rigorous learning and PA Academic

Standards. They represent different

types of content, offer opportunities for

both coordination and integration, and

take account of the needs of individual

students and different styles of learning.

1d: Demonstrating

knowledge of resources

Teacher demonstrates little

to no familiarity with

resources to enhance

personal knowledge, to use

in teaching, or for students

who need them. Teacher

does not seek such

knowledge.

Teacher shows evidence of

some familiarity with resources

available through the school or

district to enhance personal

knowledge, to use in teaching,

or for students who need them.

Teacher does not actively seek

to extend such knowledge.

Teacher is fully aware of resources

available through the school or

district to enhance own knowledge

and develops and maintains a

database or list of resources, and

uses them in teaching, or to meet

individual student needs.

Teacher seeks out resources in and

beyond the school or district in

professional organizations, on the

Internet, and in the community to

enhance own knowledge, and uses them

in teaching, and to meet individual

student needs.

1e: Designing coherent

instruction

The series of learning

experiences are poorly

aligned with the

instructional outcomes

and do not represent a

coherent structure. They

are suitable for only some

students.

The series of learning

experiences shows evidence of

partial alignment with

instructional outcomes, some

of which may engage students

in significant learning. The

lesson or unit has a

recognizable structure and

reflects partial knowledge of

students and resources.

Teacher coordinates and aligns

knowledge of content, of students

and of resources to design a

series of learning experiences

aligned to instructional outcomes

and suitable to groups of

students. The lesson or unit has a

clear structure and is likely to

engage students in significant

learning.

Teacher coordinates and aligns

knowledge of content, of students and

of resources to design a series of

learning experiences aligned to

instructional outcomes, differentiated

where appropriate to make them

suitable to all students and likely to

engage them in significant learning.

The lesson or unit’s structure is clear

and includes different pathways

according to student needs.

1f: Designing student

assessment

Teacher‟s plan for

assessing student learning

contains no clear criteria or

standards, is poorly aligned

with the instructional

outcomes, or is

inappropriate for many

students. There is no

evidence that assessment

results influence planning.

Teacher‟s plan for student

assessment is partially aligned

with the standards and

instructional outcomes,

contains no clear criteria, and is

inappropriate for at least some

students. Teacher shows some

evidence of intent to use

assessment results to plan for

future instruction for the class

as a whole.

Teacher‟s plan for student

assessment is aligned with the

standards and instructional

outcomes, uses clear criteria, and is

appropriate to the needs of

students. Teacher shows specific

evidence of intent to use

assessment results to plan for

future instruction for groups of

students.

Teacher‟s plan for student assessment is

fully aligned with the standards and

instructional outcomes, uses clear

criteria that show evidence of student

contribution to their development.

Assessment methodologies may have

been adapted for individuals, and the

teacher shows clear evidence of intent

to use assessment results to plan future

instruction for individual students.

Domain 2: The Classroom Environment

Teacher Self-Assessment Evaluator Assessment

Effective teachers organize their classrooms so that all students can learn. They maximize instructional time and foster respectful interactions among and between teachers

and students with sensitivity to students' cultures, race and levels of development. Students themselves make a substantive contribution to the effective functioning of the

class through self-management of their own learning and maintaining a consistent focus on rigorous learning for all students by supporting the learning of others. Processes

and tools for students' independent learning are visible/available to students (charts, rubrics, etc.). Artifacts that demonstrate student growth over time are

displayed/available.

Component Unsatisfactory Needs Improvement or

Progressing
Proficient Distinguished

2a: Creating an

environment of respect

and rapport

Classroom interactions, both

between the teacher and

students and among

students, are negative,

inappropriate, or insensitive

to students‟ cultural

backgrounds, and are

characterized by sarcasm,

put-downs, or conflict.

Standards of behavior are

not clear or visible in the

classroom.

Classroom interactions, both

between the teacher and

students and among students,

are generally appropriate and

free from conflict but may be

characterized by occasional

displays of insensitivity or

lack of responsiveness to

cultural or developmental

differences among students.

Minimal evidence of clear

standards of behavior being

visible in the classroom.

Classroom interactions, between

teacher and students and among

students are polite and

respectful, reflecting general

warmth and caring, and are

appropriate to the cultural and

developmental differences

among groups of students.

Standards of behavior are clear

and visible and there is evidence

that standards are consistently

maintained.

Classroom interactions among the teacher

and individual students are highly

respectful, reflecting genuine warmth and

caring and sensitivity to students‟ cultures

and levels of development. Students

themselves ensure high levels of civility

among members of the class. Evidence that

the teacher places a high priority on

appropriate and respectful behavior and

interaction and behavioral standards are

clear and consistent.

2b: Establishing a

culture for learning

The classroom environment

conveys a negative culture

for learning, characterized

by low teacher commitment

to the subject, low

expectations for student

achievement, and little or no

student pride in work.

Teacher‟s attempt to create a

culture for learning are

partially successful, with little

teacher commitment to the

subject in evidence, modest

expectations for student

achievement, and little student

pride in work. Evidence that

both teacher and students

appear to be only “going

through the motions.”

The classroom culture is

characterized by high

expectations for most students,

genuine commitment to the

subject by both teacher and

students, with students

demonstrating visible pride in

their work.

Evidence of high levels of student energy

and teacher passion for the subject that

create a culture for learning in which

everyone shares a belief in the importance

of the subject. All students hold themselves

to high standards of performance, for

example by initiating improvements to their

work.

2c: Managing

classroom procedures

Much instructional time is

lost due to inefficient

classroom routines and

procedures for transitions,

handling of supplies, and

performance of non-

instructional duties.

Some instructional time is lost

due to only partially effective

classroom routines and

procedures, for transitions,

handling of supplies, and

performance of non-

instructional duties.

Little instructional time is lost

due to classroom routines and

procedures for transitions,

handling of supplies, and

performance of non-instructional

duties. Class period runs

smoothly and efficiently.

Students contribute to the seamless

operation of classroom routines and

procedures for transitions, handling of

supplies, and performance of non-

instructional duties. Evidence of a

community that takes pride in their

classroom operation.

2d: Managing student

behavior

No evidence that standards

of conduct have been

established, and little or no

teacher monitoring of

student behavior. Response

to student misbehavior is

inconsistent, repressive, or

disrespectful of student

dignity.

Evidence that the teacher has

made an effort to establish

standards of conduct for

students. The teacher tries,

with uneven results, to

monitor student behavior and

respond to student

misbehavior.

Evidence that standards of

conduct are clear to students,

and that the teacher monitors

student behavior against those

standards. Teacher response to

student misbehavior is

consistent, appropriate and

respects the students‟ dignity.

Standards of conduct are clear, with

evidence of student participation in setting

and maintaining them. The teacher‟s

monitoring of student behavior is subtle

and preventive, and the teacher‟s response

to student misbehavior is sensitive to

individual student needs. Students take an

active role in monitoring the standards of

behavior.

2e: Organizing

physical space

The physical environment is

unsafe, or some students do

not have access to learning.

There is poor alignment

between the physical

arrangement and the lesson

activities.

The classroom is safe, and

essential learning is accessible

to most students. Teacher‟s

use of physical resources,

including computer

technology, is moderately

effective. Teacher may

attempt to modify the physical

arrangement to suit learning

activities, with partial success.

The classroom is safe, and

learning is accessible to all

students. The teacher ensures

that the physical arrangement is

appropriate to the learning

activities. Teacher makes

effective use of physical

resources, including computer

technology.

The classroom is safe, and the physical

environment ensures the learning of all

students, including those with special

needs. Opportunities are available to all

learning styles. Students contribute to the

use or adaptation of the physical

environment to advance learning.

Technology is used skillfully, as

appropriate to the lesson.

Domain 3: Instruction

Teacher Self-Assessment Evaluator Assessment

All students are highly engaged in learning and make significant contribution to the success of the class through participation in equitable discussions, active involvement

in their learning and the learning of others. Students and teachers work in ways that demonstrate their belief that rigorous instruction and hard work will result in greater

academic achievement. Teacher feedback is specific to learning goals and rubrics and offers concrete ideas for improvement. As a result, students understand their

progress in learning the content and can explain the goals and what they need to do in order to improve. Academic progress is articulated and celebrated in the learning

community and with families. Effective teachers recognize their responsibility for student learning in all circumstances and demonstrate significant student growth over

time towards individual achievement goals, including academic, behavioral, and/or social objectives.

Component Unsatisfactory Needs Improvement or

Progressing
Proficient Distinguished

3a: Communicating with

students

Expectations for learning,

directions and procedures, and

explanations of content are

unclear or confusing to

students. Teacher‟s use of

language contains errors or is

inappropriate to students‟

cultures or levels of

development.

Expectations for learning,

directions and procedures, and

explanations of content are

clarified after initial confusion;

teacher‟s use of language is

correct but may not be

completely appropriate to

students‟ cultures or levels of

development.

Expectations for learning, directions

and procedures, and explanations of

content are clear to students.

Communications are appropriate to

students‟ cultures and levels of

development.

Expectations for learning,

directions and procedures, and

explanations of content are clear

to students. Teacher‟s oral and

written communication is clear

and expressive, appropriate to

students‟ cultures and levels of

development, and anticipates

possible student misconceptions.

3b: Using questioning

and discussion

techniques

Teacher‟s questions are low-

level or inappropriate, eliciting

limited student participation,

and recitation rather than

discussion.

Some of the teacher‟s questions

elicit a thoughtful response, but

most are low-level, posed in

rapid succession. Teacher‟s

attempts to engage all students

in the discussion are only

partially successful.

Most of the teacher‟s questions elicit

a thoughtful response, and the

teacher allows sufficient time for

students to answer. The students are

engaged and participate in the

discussion, with the teacher stepping

aside when appropriate.

Questions reflect high

expectations and are culturally

and developmentally appropriate.

Students formulate many of the

high-level questions and ensure

that all voices are heard.

3c: Engaging students

in learning

Activities and assignments,

materials, and groupings of

students are inappropriate

and ineffective to the

instructional outcomes, or

students’ cultures or levels of

understanding, resulting in

little intellectual engagement.

The lesson has no structure

or is poorly paced.

Activities and assignments,

materials, and groupings of

students are partially

appropriate and effective for

the instructional outcomes, or

students’ cultures or levels of

understanding, resulting in

moderate intellectual

engagement. The lesson has a

recognizable structure but is

Activities and assignments,

materials, and groupings of

students are fully appropriate and

effective for the instructional

outcomes, and students’ cultures

and levels of understanding. All

students are engaged in work of a

high level of rigor. The lesson’s

structure is coherent, with

appropriate pacing.

Students are highly

intellectually engaged

throughout the lesson in

significant learning and make

relevant and substantive

contributions to the activities,

student groupings, and

materials. The lesson is

adapted to the needs of

individuals, and the structure

not fully developed or

maintained.

and pacing allow for student

reflection and closure.

3d: Using assessment in

instruction

Assessment is not used in

instruction, either through

students’ awareness of the

assessment criteria,

monitoring of progress by

teacher or students, or

through feedback to

students.

Assessment is occasionally

used in instruction through

some monitoring of progress

of learning by teacher and/or

students. Feedback to

students is uneven, and

students are aware of only

some of the assessment

criteria used to evaluate their

work.

Assessment is regularly used in

instruction through self-

assessment by students,

monitoring of progress of learning

by teacher and/or students, and

through high quality feedback to

students. Students are fully aware

of the assessment criteria used to

evaluate their work.

Assessment is used in a

sophisticated manner in

instruction through student

involvement in establishing the

assessment criteria, self-

assessment by students and

monitoring of progress by both

students and teachers, and high

quality feedback to students

from a variety of sources.

3e: Demonstrating

flexibility and

responsiveness

Teacher adheres to the

instruction plan, even when a

change would improve the

lesson or students‟ lack of

interest. Teacher brushes

aside student questions; when

students experience difficulty,

the teacher blames the

students or their home

environment. Teacher lacks a

repertoire of strategies to

allow for adaptation of the

lesson.

Teacher attempts to modify the

lesson when needed and to

respond to student questions,

with moderate success. Teacher

accepts responsibility for

student success, but has only a

limited repertoire of strategies

to draw upon.

Teacher promotes the successful

learning of all students, making

adjustments as needed to instruction

plans and accommodating student

questions, needs and interests.

Teacher maintains a broad repertoire

of strategies and uses them quickly

and effectively.

Teacher seizes an opportunity to

enhance learning, building on a

spontaneous event or expression

of student interests. Teacher

ensures the success of all

students, using an extensive

repertoire of instructional

strategies and shows evidence of

actively seeking new strategies.

Domain 4: Professional Responsibilities

Teacher Self-Assessment Evaluator Assessment

Effective teachers have high ethical standards and a deep sense of professionalism. They utilize integrated systems for using student learning data, record keeping and

communicating with families clearly, timely and with cultural sensitivity. They assume leadership roles in both school and district projects, and engage in a wide-range of

professional development activities. Reflection on their own practice results in ideas for improvement that are shared across the community and improve the practice of all.

These are teachers who are committed to fostering a community of effortful learning that reflects the highest standards for teaching and student learning in ways that are

respectful and responsive to the needs and backgrounds of all learners.

Component Unsatisfactory Needs Improvement or

Progressing

Proficient Distinguished

4a: Reflecting on teacher and

student learning

Teacher‟s reflection does not

accurately assess the lesson‟s

effectiveness, the degree to which

outcomes were met and/or has no

suggestions for how a lesson

could be improved.

Teacher‟s reflection is a

sometimes accurate impression of

a lesson‟s effectiveness, the

degree to which outcomes were

met and/or makes general

suggestions about how a lesson

could be improved.

Teacher‟s reflection accurately

assesses the lesson‟s

effectiveness and the degree to

which outcomes were met and

cites evidence to support the

judgment. Teacher makes

specific suggestions for lesson

improvement.

Teacher‟s reflection

accurately and effectively

assesses the lesson‟s

effectiveness and the degree

to which outcomes were met,

cites specific examples; offers

specific alternative actions

drawing on an extensive

repertoire of skills.

4b: System for managing

students’ data

Teacher‟s information

management system for student

completion of assignments,

student progress in learning and

non-instructional activities is

either absent, incomplete or in

disarray.

Teacher‟s information

management system for student

completion of assignments,

progress in learning and non-

instructional activities is

ineffective or rudimentary, not

maintained and/or requires

frequent monitoring for accuracy.

Teacher‟s information

management system for student

completion of assignments,

student progress in learning and

non-instructional activities is

fully effective.

Teacher‟s information

management system for

student completion of

assignments, progress in

learning and non-instructional

activities is fully effective and

is used frequently to guide

planning. Students contribute

to the maintenance and/or

interpretation of the

information.

4c:Communicating with

families

Teacher provides little/no

culturally-appropriate information

to families about the instructional

program, student progress or

responses to family concerns.

Families are not engaged in the

instructional program.

Teacher provides minimal and/or

occasionally insensitive

communication and response to

family concerns. Partially

successful attempts are made to

engage families in the

instructional program with no

attention to adaptations for

cultural issues.

Teacher provides frequent,

culturally-appropriate

information to families about the

instructional program, student

progress, and responses to

family concerns. Frequent,

successful efforts to engage

families in the instructional

program are the result of flexible

communication.

Teacher provides frequent,

culturally-appropriate

information to families with

student input; successful

efforts are made to engage

families in the instructional

program to enhance student

learning.

4d: Participating in a

professional community

Professional relationships with

colleagues are negative or self-

serving; teacher avoids

participation in a culture of

inquiry and/or avoids becoming

involved in school events and/or

school and district projects.

Professional relationships are

cordial and fulfill required

school/district duties. The teacher

will sometimes become involved

in a culture of inquiry, school

events and/or school/district

projects when asked.

Professional relationships are

characterized by mutual support

and cooperation; include

voluntary active participation

and substantial contributions to a

culture of professional inquiry,

school events and school/district

projects.

Professional relationships are

characterized by mutual

support, cooperation and

initiative in assuming

leadership in promoting a

culture of inquiry and making

substantial contributions to

school/district projects.

4e: Growing and developing

professionally

Teacher engages in no

professional development

activities and/or resists feedback

on teaching performance and/or

makes no effort to share

knowledge with others or to

assume professional

responsibilities.

Teacher engages in professional

activities to a limited extent

and/or accepts feedback on

performance with reluctance and

no evidence of change and/or

finds limited ways to contribute

to the profession.

Teacher engages in seeking out

professional development

opportunities, welcomes

feedback on performances, and

adapts suggestions for change

and participates actively in

assisting other educators.

Teacher engages in seeking

out opportunities for

leadership roles in

professional development and

makes a systematic effort to

conduct action research, seeks

out feedback and initiates

important activities to

contribute to the profession.

4f: Showing professionalism Teacher‟s professional

interactions are characterized by

questionable integrity, lack of

awareness of student needs,

and/or decisions that are self-

serving, and/or do not comply

with school/district regulations.

Teacher‟s interactions are

characterized by honest, genuine

but inconsistent attempts to serve

students, decision-making based

on limited data, and/or minimal

compliance with school/district

regulations.

Teacher‟s interactions are

characterized by honesty,

integrity, confidentiality and

assurance that all students are

fairly served, participation in

team or departmental decision-

making, and/or full compliance

with regulations.

Teacher displays the highest

standards of honesty,

integrity, confidentiality;

assumption of leadership role

with colleagues, in serving

students, challenges negative

attitudes and practices, and

promotes full compliance

with regulations.

